Manage: - 1. Closed canopy - 2. Small poles - 3. Insects/disease - 4. Lack of species diversity (trees/herbs-all, wildlife, age) - 5. Excessive stand density - a. Current vs. Recommended - b. Indicator is lack of herb layer - 6. Fire hazard - 7. Ladder fuels - 8. Protect legacy components, not just old trees but also unique vegetation (example: old Manzanita) - 9. Slope stability and erosion #### What kind of stands should be treated? - 1. Fire susceptibility (short term) - 2. Stunted growth - 3. Pine/oak → fir (unnatural conversion), loss of historic stands - 4. WUI/neighbors (filter) - 5. ESA, etc. adjacent area protection - 6. Diseased stands - 7. Stand health - 8. Protect legacy trees - 9. Homogeneity (monoculture) - 1. Overstocked forest stands - 2. Plantations - 3. Surface and ladder fuel condition - 4. Pole stands (natural pole stands) ### Identify: - 1. Mono. typical stands for diversity treatments - 2. Potential natural vegetation (Plant association groups) Manage for forest resiliency (fire resiliency, insects/disease, drought) Consider wildlife/plant habitat needs Skips and gaps (consider larger context –landscape-) - 1. Manage Young (~ 0-60 years) Stands to: - ↑ Species diversity - ↓ Stand density - ↑ Age diversity - ↑ Spatial diversity - 2. Proximity to: - Owl core - Riparian Reserve - Homes - 3. ↓ dense, small Douglas fir (all stands) - 4. ↓ dense trees around oak and large pine - 5. ↓ high risk stands (at-risk to loss by fire, insects, disease) - 6. > 30-50 trees/acre of trees > 5" dbh - 7. Areas that facilitate Rx burning (maintaining stands with fire) - 8. "Driest" (end) of the dry-forest spectrum - 9. Most further from the natural state - 10. Start from existing roads and fire breaks, strategic placement on breaks and ridges - 11. ↑ fire resiliency not "removing" fire from the system - 12. Fear of catastrophic fire is NOT the driver